RASTAS SPEAR FP7/SPACE/241992 ## Mechanical behaviour of adhesively bonded ASTERM ablative TPS after Plasma-jet testing G. Vekinis and A. Marinou Institute of Materials Science, NCSR Demokritos, Greece gvekinis@ims.demokritos.gr ### 1/9/2011 - 30/10/2012 "Radiation-Shapes-Thermal Protection Investigations for High Speed Earth Re-entry" #### http://www.rastas-spear.eu/ Main characteristics of a ballistic Earth re-entry. Effective max. total heat flux is about 11.6MW/m2, max. velocity 12.3km/sec (47.5Mach), total heat energy about 250MJ/m². # Transverse Rupture Strength - Adhesive A extension during bending of the adhesives tested and range from about 150% in the case of adhesive A + ASTERM after 24 hrs to 450% in the case of one of the adhesives as supplied. Cross section of an adhesively joined ASTERM (supplied by EADS/ASTRIUM) sp Plasma jet testing at 5MW/m² for 12 seconds at the Sirocco facility at CIRA. Total r is about 2mm, it is fairly uniform and <0.5mm on the sides. Charred region varies fr Recession of the adhesive is slightly larger (photo on top left). The adhesive used w Silicone elastomeric rubber mixed with small amount of ASTERM powder CONCEPT OF A SAMPLE-RETURN VEHICLE FOR equence of photos showing the gradual deformation of adhesive-joined ASTERM under direct shear loading and its correspondence on the load-displacement curve. Original joint thickness was 1mm. The very good adhesion and very large extension at final failure is clearly visible. Bending strength of charred ASTERM from the top and the side surface (specimens cut both horizontally and vertically) in comparison with the strength values measured on similar size specimens on virgin ASTERM #### Interim Conclusions: - Commercially available RTV silicone elastomeric rubber adhesives perform satisfactorily for joining and bonding ASTERM - Room temperature and cryogenic mechanical behaviour are sufficient for use for joining and bonding ASTERM tyiles to various substrates including aluminium, CFRP etc - · Post Plasma-jet analyses show that recession of ASTERM and of ASTERM-containing adhesives is minimal and the remanent strength of the ASTERM (and the joints) is satisfactory FP7/SPACE: Activity 9.2.1 Strengthening of Space foundations / Research to support space science and exploration - SPA.2009.2.1.01 The research leading to these results has received funding from the European Union Seventh Framework Programme (FP7/2007-2013) under grant agreement n 241992 EADS/ASTRIUM, Fr supplied the ASTERM material and the plasma-jet test was carried at the Sirocco facility of CIRA, Italy